

Potential Rental Assistance Demonstration (RAD) Moderate Rehabilitation Projects

As of July 9, 2020

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab	131 Horton St	131 Horton St	Lewiston	ME	04240	10
Mod Rehab	1407 Tami Lee Drive	1407 Tami Lee Drive	San Jose	CA	95122	0
Mod Rehab	1423 Tami Lee Drive	1423 Tami Lee Drive	San Jose	CA	95122	0
Mod Rehab	1431 Tami Lee Drive	1431 Tami Lee Drive	San Jose	CA	95122	0
Mod Rehab	146 MUZZY STREET AND 439 FRANKLIN STREET	439 Franklin Street	Springfield	MA	01104	7
Mod Rehab/SRO	1515 Fairmount	1515 Fairmount Avenue	Philadelphia	PA	19130	48
Mod Rehab	153 Manhattan Avenue HDFC	161 Manhattan Ave	New York	NY	10025	18
Mod Rehab	15-46 Summit Street	15-46 Summit Street	Springfield	MA	01105	41
Mod Rehab	16 N Lorel	16-18 N. Lorel Ave	Chicago	IL	60644	23
Mod Rehab	17683 Crest Avenue	17683 Crest Avenue	Morgan Hill	CA	95037	0
Mod Rehab/SRO	1790 Clinton Associates	1790 CLINTON AVENUE	Bronx	NY	10457	16
Mod Rehab	18 West 103rd St HDFC	18 West 103rd St	New York	NY	10025	8
Mod Rehab	1912 S 17th St	1912 S 17th St	Philadelphia	PA	19145	44
Mod Rehab/SRO	1928 LORING PLACE SOUTH LP	1928 LORING PARK SOUTH		NY		52
Mod Rehab	100 Passaic Street Partners LLC	P.O. Box 387	Cedarhurst	NY	11516	0
Mod Rehab	1058 Bank Street	1058 Bank Street	Waterbury	CT	06708	16
Mod Rehab	11 Crowley Street	11 Crowley Street	Farmington	NH	03835	10
Mod Rehab	11-15 New Montrose	11-15 New Montrose Avenue	Brooklyn	NY	11249	31
Mod Rehab	119 East 102 Street	119 East 102 Street	New York	NY	10029	25
Mod Rehab	130 Tyler Street	130 Tyler Street	Springfield	MA	01109	4
Mod Rehab	196-198 BOWDOIN STREET REALTY LLC	196 Bowdoin Street	Springfield	MA	01109	11
Mod Rehab	2 Chapman Place LLC	2 Chapman Place	Irvington	NJ	07111	36
Mod Rehab/SRO	205 Green Street	205 Green Street	Cambridge	MA	02139	10
Mod Rehab	21 Walnut St	21 Walnut St	Lewiston	ME	04240	8
Mod Rehab	2215 Properties LLC	2215 Newkirk Avenue	Brooklyn	NY	11226	71
Mod Rehab	2606 Newhall St	2606 Newhall St	San Jose	CA	95050	0
Mod Rehab	262 Walnut Street	262 Walnut Street	Waterbury	CT	19106	7
Mod Rehab/SRO	271 State Street	271 State Street	Augusta	ME	11201	9
Mod Rehab	29 Cooke Street	29 Cooke Street	Waterbury	CT	06710	20
Mod Rehab	300 Curtner Avenue	300 Curtner Avenue	Palo Alto	CA	94306	0
Mod Rehab	310 Curtner Avenue	310 Curtner Avenue	Palo Alto	CA	94306	0
Mod Rehab	315 Turk Street	315 Turk Street	San Francisco	CA	94102	13
Mod Rehab/SRO	32 Byers Street	32 Byers Street	Springfield	MA	01105	44
Mod Rehab	32 So. Main St	32 So. Main St	Milford	MA	01757	6
Mod Rehab	329 Park Avenue	329 Park Avenue	Newark	NJ	07017	0
Mod Rehab/SRO	330 EAST 4 STREET HDFC	330 EAST 4 STREET	New York	NY	10009	0
Mod Rehab	336 Central Street	336 Central Street	Franklin	NH	03235	17
Mod Rehab	3429LLC	3439 Marvin Avenue	Cleveland	OH	44109	5
Mod Rehab/SRO	35 Tuttle Street	35 Tuttle Street	Dorchester	MA	02125	26
Mod Rehab	355 West Main Street	355 West Main Street		CT	06902	21
Mod Rehab	387 Fourth Avenue LLC	660 Madison Avenue 20th Flor	New York	NY	10173	0
Mod Rehab	4 Streets Co-Op	643 1/2 N Berendo St	Los Angeles	CA	90004	35
Mod Rehab	409 Summer Avenue LLC	P.O. Box 579	Clifton	NJ	95661	0
Mod Rehab	41 Vine Street	41 Vine Street		CT	11563	2
Mod Rehab	4240 S Michigan Ave	4240-4248 S Michigan Ave	Chicago	IL	60653	42
Mod Rehab	4240-4248 S Michigan Ave	4240-4248 S Michigan Ave	Chicago	IL	60653	42
Mod Rehab	44-46 East Liberty Street	44-46 East Liberty Street	Waterbury	CT	06706	8
Mod Rehab	445 Essex Street Realty Trust	8 Christopher Drive	Nahant	MA	01908	30
Mod Rehab	46 Knox LLC	46-48 Knox St.	Lewiston	ME	04240	6
Mod Rehab/SRO	474 QUINCY STREET, H.D.F.C.	474 QUINCY STREET	BROOKLYN	NY	11221	14
Mod Rehab	49 Main Street	49 Main Street	Raymond	NH	07726	6
Mod Rehab	5 Curtis Avenue / 54-56 Broad Street	54-56 S. Broad St	Woodbury	NJ	08096	7
Mod Rehab	50 Mitchell Avenue	50 Mitchell Avenue	Waterbury	CT	06710	16
Mod Rehab/SRO	50 Washington Square	50 Washington Square	Newport	RI	02840	55
Mod Rehab	550 So. Summer Street	550 So. Summer Street	Holyoke	MA	01040	6
Mod Rehab/SRO	560 West 165 Street Associates LP	560 West 165 Street	Manhattan	NY	10032	100
Mod Rehab	593 So. Bridge Street	593 So. Bridge Street	Holyoke	MA	01040	0

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab	6 Summer Street	6 Summer Street	Sandown	NH	03873	10
Mod Rehab	616 Third Street	616 Third Street	Fall River	MA	02724	4
Mod Rehab	630 Los Robles	630 Los Robles	Palo Alto	CA	94306	0
Mod Rehab	64 High Street	64 High Street	Claremont	NH	07110	3
Mod Rehab/SRO	649 Lofts (Hart Transfer)	649 S Wall Street	Los Angeles	CA	90014	36
Mod Rehab	6th Street Associates LLC	P.O. Box 435	Orange	NJ	07052	0
Mod Rehab	705-713 South Main Street	705-713 South Main Street		CT	10956	6
Mod Rehab	866, 884 Worthington Street	866, 884 Worthington Street		MA	01105	8
Mod Rehab/SRO	88 Fairview Street	88 Fairview Street	Waterbury	CT	06710	12
Mod Rehab	89-91 Mosher Street	89-91 Mosher Street	Holyoke	MA	01040	16
Mod Rehab/SRO	Access Houses	467 E. Tremont Ave., 782 Union, a	Bronx	NY	10457	61
Mod Rehab	Adcock Joyner Apartments	532 16th Street	Oakland	CA	94612	49
Mod Rehab	Alameda Towers I, II & Alameda III (Metropo	Rd. 21 km 4.5, Monacillos Ward	San Juan	PR	00921	422
Mod Rehab	Alcott Place	2702 KEYWORTH	Baltimore	MD		16
Mod Rehab	Alexandra Co-Op	624 Alexandra Ave	Los Angeles	CA	90004	29
Mod Rehab	ALLSPRING EQUITIES LLC	36 Dover Street	Springfield	MA	01107	11
Mod Rehab	Almira	1616 Almira St	Jacksonville	FL	32211	27
Mod Rehab	Alton Court	15320 Kingston St	Brighton	CO	80602	10
Mod Rehab	Ames Privilege	1 Springfield Street	Chicopee	MA	01013	15
Mod Rehab/SRO	Anthony Avenue Redevelopment	1840-1846 Anthony Avenue	Bronx	NY	10457	85
Mod Rehab	ANTHONY CARDAROPOLI TRUSTEE	24 and 18 Coomes Street	Springfield	MA	01108	13
Mod Rehab	Apollo Dye I Associates LLC	c/o Pennrose GP LLC MBR	Kingston	NJ	18704	0
Mod Rehab/SRO	Arch Project	1049-1051 Tremont Street	Boston	MA	02120	62
Mod Rehab/SRO	Aurora Heights	1313 NE 7th Street	Grand Rapids	MN	55744	14
Mod Rehab	Axel Apartments	301-81 Sharar	Opa Locka	FL	33054	40
Mod Rehab	BAHIA APARTMENTS	1232 NW 1 ST PL	Miami	FL	33136	65
Mod Rehab/SRO	Barbara Maher	2322 N Williams	Portland	OR	97227	32
Mod Rehab/SRO	Belray Apartments (MCRP)	3150 N. Racine	Chicago	IL	60657	70
Mod Rehab/SRO	Bennett House	14 E. FRANKLIN ST.	Baltimore	MD		5
Mod Rehab/SRO	Bergenview	654 Bergen Avenue	Jersey City	NJ	07304	100
Mod Rehab/SRO	Bessie Coleman Court	2500 Barbers Point Road	Alameda	CA	94501	30
Mod Rehab/SRO	Betances House	326 Shawmut Ave	Boston	MA	02130	11
Mod Rehab	Bethesda Project	720-722 N Broad St	Philadelphia	PA	19130	44
Mod Rehab/SRO	Bishop Street	4 Bishop Street	Jamaica Plain	MA	02130	9
Mod Rehab	Bixel House	625 S Bixel St	Los Angeles	CA	90017	75
Mod Rehab	BORINQUEN APARTMENT LIMITED PARTNER	10 Huntington Street	Springfield	MA	01108	2
Mod Rehab	Boulevard Apartments	6 West Babcock St.	Bozeman	MT	59715	39
Mod Rehab	Brasco Armstrong Realty Trust	19-27 Union St P.O. Box 540648	Waltham	MA	02454	43
Mod Rehab/SRO	Bridgeport		Hartford	CT		102
Mod Rehab/SRO	Bridgewell (534 Essex Street)	10 Dearborn Road	Lynnfield	MA	01960	32
Mod Rehab/SRO	Brightwood Realty	2 Rogers Ave	Lynn	MA	01902	32
Mod Rehab	Brittan House	608 Fourth St	Beloit	WI	53511	45
Mod Rehab/SRO	Broadway House	2609 Broadway Avenue E.	Seattle	WA	98102	8
Mod Rehab	Broadway Housing Communities	530 West 178 St	New York	NY	10033	55
Mod Rehab	Bruce Street	BRUCE ST.	Baltimore	MD		17
Mod Rehab	Bucksport	186 Main St	Bucksport	ME	04416	6
Mod Rehab/SRO	Buddy's Place	114 W. 14th Street	Cincinnati	OH	45202	20
Mod Rehab	Burnham Oaks	745 Red Oak Lane	University Park	IL	08863	59
Mod Rehab/SRO	California Hotel	1138 S Pacific Ave	Los Angeles	CA	90731	39
Mod Rehab	Capitol Hall Preservation HDFC/Hotel Pres	166 West 87th St	New York	NY	10024	0
Mod Rehab	Capri Villa	4832 N Main St	Jacksonville	FL	32206	78
Mod Rehab/SRO	Carlton Apartments (MCRP)	4626 N. Magnolia	Chicago	IL	60640	70
Mod Rehab	Carmel House LP		Jersey City	NJ	07035	0
Mod Rehab	Catholic Charities Diocese of Metuchen	933 State Street	Perth Amboy	NJ	08861	0
Mod Rehab	Central Apartments	431 E. Pitkin Ave.	Pueblo	CO	81004	18
Mod Rehab	Central Square	42 Central Square	Bristol	NH	03222	2
Mod Rehab	Champlain Housing Trust	57 West Allen Street	Winooski	VT	05404	15
Mod Rehab	Charles Bolton - Collingsworth	5018-5028 Collingsworth	Houston	TX	77026	10
Mod Rehab	Charles Bolton - E 33rd St	206-210 E 33rd Street	Houston	TX	77026	7

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab	Charles Bolton - Linn	4116-4120 Linn	Houston	TX	77026	9
Mod Rehab/SRO	Chase House	87 Winter Street	Hyannis	MA	02601	6
Mod Rehab	Christian Hospital	4700 NW 32 Avenue	Miami	FL	33128	74
Mod Rehab	Christina Cortese	94 Crenshaw Dr	Flanders	NJ	07836	0
Mod Rehab	City of Hartford		Hartford	CT	06103	193
Mod Rehab	City View Apartments	8250 NE 4th Place	Miami	FL	33138	20
Mod Rehab	CJNC LLC	3225-C Westfield Avenue	Camden	NJ	08105	0
Mod Rehab	Clark Mellen	218 - 232 1/2 E. Fountain Blvd		CO	80903	6
Mod Rehab	Clayfed	1455 N Clayton St & 2625 N. Fede	Denver	CO	80211/8020	32
Mod Rehab/SRO	Clinton Housing Development	454-458 & 456 WEST 35TH STREET		NY	10018	55
Mod Rehab	CNI Corp	102 Belmont Avenue	Springfield	MA	01108	74
Mod Rehab	Codman Square	544, 706, 708 Washington St	Dorchester	MA	01214	9
Mod Rehab	Colonial Apts	218 NW 15 Avenue	Miami	FL	33125	27
Mod Rehab	Columbine Towers	1750 S. Federal Blvd.	Denver	CO	80219	149
Mod Rehab	Columbus Ave Apartments	1989-1991 Columbus Ave	Roxbury	MA	02119	6
Mod Rehab/SRO	COMMUNITY HOUSE HDFC	351-357 9 STREET	Brooklyn	NY	11215	100
Mod Rehab/SRO	Congressman Moakley Quarters	17 Court Street	Boston	MA	02108	59
Mod Rehab	Corbett Morris	P.O. Box 435	Orange	NJ	07050	0
Mod Rehab/SRO	Corner House	131 EDGECOMBE AVENUE	New York	NY	10030	20
Mod Rehab/SRO	Cornerstone	30 Pearl St	Cambridge	MA	02139	8
Mod Rehab/SRO	Coventry Program	1035-1039 Tremont Street	Boston	MA	02120	0
Mod Rehab	Crabtree Apartments	2405-2413 Crabtree Dr.	Fort Collins	CO	80524	8
Mod Rehab/SRO	Crawford Street	123 Crawford Street	Dorchester	MA	02121	17
Mod Rehab	Creston Hill 26 LLC	2298 CRESTON AVENUE	Bronx	NY	10468	24
Mod Rehab	Crestwood Apartments	524 N Austin Blvd	Chicago	IL	10710	54
Mod Rehab	CROSS TOWN CORNERS LLC	116 Hancock Street	Springfield	MA	01109	6
Mod Rehab	CROTONA AVENUE HOUSING DEVELOPMEN	1490 1870 Crotona		NY	10024	44
Mod Rehab/SRO	CROWN HEIGHTS RESIDENCE FOR ADULTS	126 ALBANY AVENUE AKA 1483 DE	Brooklyn	NY	11213	53
Mod Rehab	Cutlerwood Apts	10950-60 SW 200 ST; 10980-1099	Miami	FL	33189	146
Mod Rehab/SRO	Daly House	318 Dudley Street	Roxbury	MA	02119	18
Mod Rehab	DARRELL J KLEYA	19 Vigeant Street	Ware	MA	01082	5
Mod Rehab	DAVLUC INVESTMENT LLC	9 Vigeant Street	Ware	MA	01082	7
Mod Rehab	DBG Gamma Investments, LLC	157 S. White Horse Pike	Audubon	NJ	08106	0
Mod Rehab	DBLLC	532 South Bridge Street	Holyoke	MA	01040	100
Mod Rehab/SRO	Dean St. Studios	841 Broad St.	Providence	RI	02907	51
Mod Rehab/SRO	DeGeorge at Union Station	1418 Preston Avenue	Houston	TX	77002	85
Mod Rehab	Denmark	Rt 160	Denmark	ME	22234	6
Mod Rehab	Depot Square Apartments	667 Main STreet	Holyoke	MA	01040	46
Mod Rehab	Depot Street	10 Depot Street	Hinsdale	NH	07701	10
Mod Rehab/SRO	Dewey Hotel	721 S Main St	Los Angeles	CA	90014	42
Mod Rehab	Dickens Apartments	3621-29 W Dickens Ave	Chicago	IL	60707	34
Mod Rehab	Diversey Square II Apartments	3212-26 W. Diversey	Chicago	IL	60647	48
Mod Rehab	Dixwell Street Apartments	7-9 Dixwell Street	Roxbury	MA	02119	12
Mod Rehab	Donald Arel	162/164 Bartlett St.	Lewiston	ME	04240	14
Mod Rehab/SRO	Dorothy Day Apartments	583 Riverside Drive		NY		16
Mod Rehab/SRO	Dorothy Day House	106 Bell St	Seattle	WA	98121	24
Mod Rehab	Durnham Hall Residence LP		Trenton	NJ		0
Mod Rehab	East Springfield	40 E Springfield Street	Boston	MA	02118	9
Mod Rehab	Eddie Mae & Alex Johnson Apt	6230 S Dorchester Ave	Chicago	IL	60637	29
Mod Rehab/SRO	Edgewood Center	187 Edgewood Ave. SE	Atlanta	GA	30303	46
Mod Rehab	Edison Apts			CO	08830	0
Mod Rehab	Elmhurst Place			CO	60126	0
Mod Rehab	EMERALD REAL ESTATE MANAGEMENT, LLC	569-685 Middle Street	Fall River	MA	02724	3
Mod Rehab	Emerson S. Apartments	3067-3057 Emerson St	Palo Alto	CA	94306	0
Mod Rehab	Emerson Street	1358 Emerson St.	Denver	CO	80203	12
Mod Rehab	Encino Apartments	1402 Troy	Pueblo	CO	81001	42
Mod Rehab	Enfield Magnolia	160-162 and 200-202 Magnolia St	Hartford	CT	06112	21
Mod Rehab	Equity Plaza Apartment	124 S Main St	Blackwell	OK	74631	31
Mod Rehab	Esmond Street	3-5 Esmond Street	Dorchester	MA	02121	7

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab	Fairfield	1117 SW Stark Street	Portland	OR	97205	80
Mod Rehab	Farfield	1117 SW Stark St	Portland	OR	97205	80
Mod Rehab/SRO	Fedora Street Apts	836 S Fedora St	Los Angeles	CA	90005	22
Mod Rehab	Fenix Apartments	2311 - 2315 Sprague Ave.	Pueblo	CO	81004	52
Mod Rehab	Ferry Ave Partners	1844 South Broadway	Camden	NJ	07086	0
Mod Rehab	Fessenden Street Apartments	515 Fessenden Street	Dorchester	MA	02124	14
Mod Rehab	Florence Court	1751 N Main St	Jacksonville	FL	32206	49
Mod Rehab/SRO	Florence Inn	129 King Street	Northampton	MA	01060	14
Mod Rehab	Fossen II Realty Trust	757 Merrimack Street	Lowell	MA	01854	11
Mod Rehab	Fourth Avenue Holding LLC		Newark	NJ	67504	0
Mod Rehab/SRO	Fox Normandie	849 S Normandie	Los Angeles	CA	90005	36
Mod Rehab	Fox Point	21 College Hill Rd.	Warwick	RI	02888	26
Mod Rehab	Frawley Delle Apartments	7 & 11 Frawley Street	Boston	MA	02115	30
Mod Rehab	Frost Apartments	8610 - 8618 Frost Ave	Berkeley	MO	63134	20
Mod Rehab/SRO	Fuller House	133-135 Fuller Street	Dorchester	MA	02124	9
Mod Rehab	Garland	4 Corinth Rd	Corinth	ME	67558	5
Mod Rehab	Gary Michael	529 Middle Street	Fall River	MA	02724	3
Mod Rehab/SRO	Geel Community Union Avenue	706 Union Avenue	Bronx	NY	10455	29
Mod Rehab/SRO	Gerald Flynn House	170 Palmer Avenue	Falmouth	MA	02540	7
Mod Rehab/SRO	Germantown Residential	5722 Greene St	Philadelphia	PA	38138	78
Mod Rehab/SRO	Glass House	139-141 AVE D			06840	45
Mod Rehab	GNC Management, LLC	1444 58th Street	Brooklyn	NJ	11219	0
Mod Rehab/SRO	Go West	3 North Maple Street	Florence	MA	01062	7
Mod Rehab/SRO	Golfer's Way	448 N. Golfers way	Denver	CO	80230	46
Mod Rehab/SRO	Gower Street Apts	1140 N Gower St	Los Angeles	CA	90038	54
Mod Rehab	Granada Gardens	2523-2525 Opa Locka Blvd	Opa Locka	FL	33054	126
Mod Rehab	Grand Apartments	202 N Front Street	Medford	OR	97501	23
Mod Rehab	Grant Street Units	201 Grant Street	Portland	ME		5
Mod Rehab	Greenwood Apartments (4441-47 S Greenw	4441A-4447 S Greenwood	Chicago	IL	60653	32
Mod Rehab/SRO	Greenwood House	8808 6th Avenue NW	Seattle	WA	98118	10
Mod Rehab	GUF LLC		Mahwah	NJ	07458	0
Mod Rehab	H&H Assoc. Realty Trust	14-16, 20-22 Essex St	Salem	MA	01970	12
Mod Rehab/SRO	HAC SRO	393 N Pearl Street	Albany	NY	12207	30
Mod Rehab/SRO	Haley House	497-503 Columbus Ave	Boston	MA	02118	24
Mod Rehab	Hanigan Terrace	1421 W. 35th Ave	Denver	CO	80211	9
Mod Rehab/SRO	Harford House	1500 BLK. EAST NORTH AVE.	Baltimore	MD		26
Mod Rehab	Harold Washington		Chicago	IL		69
Mod Rehab/SRO	Harrison	651 State Street		CT		102
Mod Rehab	Harrison Hill 55 LLC	2055 HARRISON AVENUE	Bronx	NY	10528	56
Mod Rehab/SRO	Hart Hotel	508 E 4th St	Los Angeles	CA	90013	36
Mod Rehab	Hartford	507 Pleasant LLC, 5402 Hwy Z	West Bend	WI	53095	6
Mod Rehab	Hartford Department of Housing		Hartford	CT	06106	8
Mod Rehab/SRO	Hartford Department of Housing SRO		Hartford	CT	06106	11
Mod Rehab	Henry Avenue	71 Lake Street	Gardner	MA	01440	123
Mod Rehab/SRO	Heritage House	17-19 Fayette Place	Taunton	MA	10037	6
Mod Rehab	Hiqmet Selimi	244 Park Ave Apt 2	Cliffside Park	NJ	07010	0
Mod Rehab	Hoewood Point Development LLC	932, 936 & 940 HOE AVENUE			10463	39
Mod Rehab	Holland House	240 W. 107th Place	Chicago	IL	10001	70
Mod Rehab/SRO	Homestead I	379 South Street	Hyannis	MA	02601	10
Mod Rehab/SRO	Huntersmoon Hall	2612 Broadway	New York	NY	10025	0
Mod Rehab/SRO	Huntington at Symphony	270 Huntington Ave	Boston	MA	02115	49
Mod Rehab	Hyde Beneficial Trust	23 Mall Street P.O. Box 285	Lynn	MA	01905	12
Mod Rehab	Iberia Apartments	429 SW 9th St	Miami	FL	33130	18
Mod Rehab/SRO	Iowa Avenue SRO	412 Iowa Avenue	Dayton	OH	45428	34
Mod Rehab/SRO	Jackson Hinds Gardens	607 Thornton	Houston	TX	77018	72
Mod Rehab	Jamaica Arms	1392 Jamaica Street	Aurora	CO	80010	6
Mod Rehab	JAMES J. GAVIGAN	38,48 John Street	Fall River	MA	02724	5
Mod Rehab/SRO	Jerome Court	1769 JEROME AVENUE		NY		40
Mod Rehab	Jess Street	2, 4 Jess Street	Jamaica Plain	MA	02130	5

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab	JF Associates & Sons LLC	2333 Concord Road	Scotch Plains	NJ	07076	0
Mod Rehab	John L. Lira	120 Crosby Avenue	Totowa	NJ		0
Mod Rehab	Jorge Hernandez Apartments	1615-25 N. Kildare	Chicago	IL	60639	54
Mod Rehab	Jose Marti Apts	937 SW 5 Street	Miami	FL	33130	15
Mod Rehab	Joseph Monteforte	104 So. Common St	Boxford	MA	01921	7
Mod Rehab	Kate S. Dean	936-940-950 Opa Locka Blvd	Miami	FL	33054	12
Mod Rehab	Keene Road	10, 12, 18 Keene Road	Winchester	NH		2
Mod Rehab	Keene Road	120 Crosby Avenue	Totowa	NJ	07502	0
Mod Rehab	Kenosha	4007 45th St	Kenosha	WI	53144	72
Mod Rehab	Kenwood Apartments		Chicago	IL	14589	48
Mod Rehab	La Morada	520 W. 11th St.	New York	NY	10014	6
Mod Rehab	La Morada Apartments	520 West 11th street	Pueblo	CO	81003	6
Mod Rehab/SRO	La Primavera Apts	1330 S Olive St	Los Angeles	CA	90017	35
Mod Rehab	La Ronde Co-Op	3901 Ursula Ave	Los Angeles	CA	90004	19
Mod Rehab	Lake Rentals LLC	36, 40 Dover Street	Springfield	MA	01107	4
Mod Rehab	Las Palmas	Scattered Sites	Miami	FL	33054	98
Mod Rehab/SRO	Las Palomas	2201 E 1st St	Los Angeles	CA	90033	61
Mod Rehab/SRO	Lawrence YMCA	40 Lawrence Street	Lawrence	MA	01840	73
Mod Rehab/SRO	Lawson House	30 West Chicago Avenue	Chicago	IL	60610	585
Mod Rehab/SRO	Leonide	512 S Main St	Los Angeles	CA	90013	64
Mod Rehab	Lewiston	130 Oxford St	Lewiston	ME	11235	8
Mod Rehab	Lexington Ave. Apts.	841 Broad St.	Providence	RI	02907	6
Mod Rehab/SRO	Liberty Center I	909 N Liberty St	Jacksonville	FL	32203	109
Mod Rehab/SRO	Liberty Center II	945 N Liberty St	Jacksonville	FL	32203	134
Mod Rehab/SRO	Liberty Center III	600 N Washington	Jacksonville	FL	32202	100
Mod Rehab/SRO	Liberty Center IV	2203 Art Museum Dr	Jacksonville	FL	32207	8
Mod Rehab/SRO	Lincoln Hotel	549 Ceres Ave	Los Angeles	CA	90013	40
Mod Rehab	Lincoln School	26 Crescent Street	Wakefield	MA	01775	10
Mod Rehab/SRO	Lincoln School SRO	26 Crescent Street	Wakefield	MA	01775	15
Mod Rehab	Little Haiti Gateway	6201 NE 2nd Avenue	Miami	FL	33138	70
Mod Rehab	Lorenzo Pitts	270 Roxbury Street	Roxbury	MA	02119	0
Mod Rehab	Lormet HDFC	601, 605 METROPOLITAN AVENUE	Brooklyn	NY	11211	0
Mod Rehab/SRO	Los Vecinos Apartments	4250 W. North Ave	Chicago	IL		50
Mod Rehab	Lyon Building	607 3rd Avenue	Seattle	WA	98104	24
Mod Rehab/SRO	Main Street	258 Main St	Charlestown	MA	02129	13
Mod Rehab/SRO	Major Jenkins Apartments (MCRP)	5012 N. Winthrop	Chicago	IL	60640	80
Mod Rehab	Marathon Co-Op	723 Maltman Ave	Los Angeles	CA	90026	52
Mod Rehab/SRO	Marion Hotel	642 Crocker Street	Los Angeles	CA	90021	24
Mod Rehab	Mars Hill (Mt View Apts)	15 Scovil St	Mars Hill	ME	04758	24
Mod Rehab/SRO	Maryland Apts	1340 Maryland St	Los Angeles	CA	90017	29
Mod Rehab/SRO	Maryland Center for Veterans Education and	301 N. HIGH ST.	Baltimore	MD		80
Mod Rehab/SRO	Mary's House	40 E. Pearl Street, Nashua	Nashua	NH	03060	40
Mod Rehab	Mason Square Apartments LP	837 State Street	Springfield	MA	01109	32
Mod Rehab	Mayfair Village	70 N Jackson	San Jose	CA	95116	0
Mod Rehab	MCM Associates	421 Boomfield Avenue	Newark	NJ	07044	0
Mod Rehab	Mena Apartments	2400 - 16 SW 10th Street	Miami	FL	33135	8
Mod Rehab/SRO	Mercury Courts Redevelopment	822 Woodland Street	Nashville	TN	37206	100
Mod Rehab	Merril Court		Chicago	IL		40
Mod Rehab/SRO	Metcalf House	16 Forest Street	Stamford	CT	06902	10
Mod Rehab	Mexico	119 Main St	Mexico	ME	04290	4
Mod Rehab/SRO	Micah House	5207 YORK RD.	Baltimore	MD		33
Mod Rehab/SRO	Mid-City Residential	2027 Chestnut St	Philadelphia	PA	19103	48
Mod Rehab	Miles Properties Inc.	27-29 Graham Street	Gardner	MA	01440	38
Mod Rehab	Miller Apts	620-630 Douglas Road	Opa Locka	FL	33054	8
Mod Rehab/SRO	Miracle House	114 Calhoun Street	Springfield	MA	01107	8
Mod Rehab	Mont. Vet. Outreach Center	52 South Main Street	Gardner	MA	01440	7
Mod Rehab	Montebello	62 Montebello Street	Jamaica Plain	MA	02130	0
Mod Rehab	MOTOCYCLE APARTMENTS LLC	837 State Street #123	Springfield	MA	01109	1
Mod Rehab/SRO	MR7 Cape Ann YMCA - Middle Street	95 Prospect Street	Gloucester	MA	01930	22

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab/SRO	MR8 Action - 95 Prospect Street	95 Prospect Street	Gloucester	MA	01930	11
Mod Rehab/SRO	MR8 Dakota - Moores Way	23 Duncan St	Gloucester	MA	01930	0
Mod Rehab/SRO	Muhlenberg Community HDFC (HALLE HOUS	504 - 510 ATLANTIC	Brook	NY	11217	100
Mod Rehab	NADIA FAYNZILBERG	154, 160 Belmont Avenue	Springfield	MA	01108	14
Mod Rehab	NANCY AGUIAR	718-724 Second Street	Fall River	MA	02724	6
Mod Rehab	NEBDG LLC	29 Walnut St.	Lewiston	ME	04240	9
Mod Rehab	New Arena Square	233 NW 20 Terrace	Miami	FL	33127	50
Mod Rehab/SRO	New Beninnings	97 Pierce St	Lewiston	ME	04240	6
Mod Rehab/SRO	New Haven		Hartford	CT	06501	80
Mod Rehab	New Heights Associates	501 WEST 183RD STREET	New York	NY	10033	20
Mod rehab	New Jersey AIDS Services Inc.	3 Executive Dr	Morris Plains	NJ		0
Mod Rehab	New Miami Court Inc.	1442 NE Miami Ct.	Miami	FL	33132	30
Mod Rehab/SRO	New Terminal	901-907 E 7th St	Los Angeles	CA	90021	39
Mod Rehab	Niblock Yacovetta	1301-1319 W 35th Ave.	Denver	CO	80211	10
Mod Rehab	Norris Ridge Apartments	350 Norris Street	Spartanburg	SC	29307	190
Mod Rehab/SRO	Norwalk		Norwalk	CT	06850	8
Mod Rehab/SRO	Nueva Vida	290 1/2 Eustis Street	Roxbury	MA	02119	8
Mod Rehab	Oak Hammock	500 Acme St	Jacksonville	FL	32211	155
Mod Rehab	Oak Lane	1623-35 W Cheltenham Ave	Philadelphia	PA	19126	62
Mod Rehab	OCEAN DEVELOPMENT 1 LP	653-659 State Street	Springfield	MA	01109	25
Mod Rehab/SRO	OGDEN AVENUE REDEVELOPMENT ASSOC. L	156 WEST 164 STREET	Brooklyn	NY	10452	40
Mod Rehab	OLDE HOLYOKE DEVELOPMENT CORP	89-91 Mosher Street	Holyoke	MA	01040	5
Mod Rehab	OM 1101-1109 PALISADE AVENUE	316 Eisenhower Parkway	Livingston	NJ	07039	0
Mod Rehab/SRO	Omni Phoenix Renaissance	570 Cranston St	Providence	RI	02907	26
Mod Rehab	ONE FORTY NINE HOUSING COMPANY/KOW	149 MANHATTAN AVENUE	New York	NY	10025	72
Mod Rehab	ONE HOLYOKE	589, 593 So. Bridge Street	Holyoke	MA	01040	19
Mod Rehab	Ottati Apartments	100 Bank Street	Burlington	VT	05401	4
Mod Rehab	Pacific Apartments	317 Marion St.	seattle	WA	98104	75
Mod Rehab	Palisade Blanket LLC	P.O. Box 1089	Cifton	NJ	07014	0
Mod Rehab	Palm Lakes Apts	2575-2601 NW 115 Street; 11600-	Miami	FL	33167	300
Mod Rehab/SRO	Palmer House	538 Wall St	Los Angeles	CA	90013	65
Mod Rehab	Palo Verde Apartments	426 W. 9th St.	Pueblo	CO	81003	8
Mod Rehab/SRO	Park Street	526 Park Street	Dorchester	MA	02124	17
Mod Rehab	Park Tower Apts	390 NW 2 Street	Miami	FL	33128	141
Mod Rehab	Park Towers Apartments	390 NW 2 Street	Miami	FL	33128	141
Mod Rehab	Parkside Apts	1586-98 N 52nd St/ 1604-1618 N 5	Philadelphia	PA	19131	65
Mod Rehab	PATERSON YMCA	128 Ward Street	Patterson	NJ	07505	0
Mod Rehab	PATTON PLACE LIMIT PARTNERSHIP	70-74 Patton Street	Springfield	MA	01104	24
Mod Rehab/SRO	Pencer House / LESC	630 East 6th Street	New York	NY	10009	40
Mod Rehab	Perlo Development (Dynasty Apts)	3501 N MacGregor	Houston	TX	77004	56
Mod Rehab	Pico Union	1408 W 11th Street	Los Angeles	CA	90015	16
Mod Rehab	Pierce St	146/148 Pierce St	Lewiston	ME	04240	10
Mod Rehab	Pine Central	743-755 N Central Ave	Chicago	IL	60644	35
Mod Rehab	Pine Grove Apartments	455 Route 16	Ossipee	NH	03864	15
Mod Rehab	Pine Meadows	1815 2nd St.	Greeley	CO	80631	111
Mod Rehab	Pine Pointe Apartments	1111 W Layton Ave	Milwaukee	WI	53221	51
Mod Rehab	Pines at Southmoor	2162 30th Street	Greeley	CO	80631	167
Mod Rehab/SRO	Prentice	1014 E 7th St	Los Angeles	CA	90021	44
Mod Rehab/SRO	Prince George	14 East 28th Street	New York	NY	10016	100
Mod Rehab/SRO	Produce Apts	676 S Central Ave	Los Angeles	CA	90021	95
Mod Rehab/SRO	Project Plase	1814 MARYLAND AVE.	Baltimore	MD		10
Mod Rehab/SRO	Projecto Escalera	2355 Germantown	Philadelphia	PA	19133	12
Mod Rehab	Prospect Hill	1601 Buena Vista	San Antonio	TX	78207	55
Mod Rehab/SRO	Queen Hotel	351 E 1st St	Los Angeles	CA	90012	8
Mod Rehab	Queens Ct	6515 N Broad St	Philadelphia	PA	19126	32
Mod Rehab	Ray & Albert Corp.	308 Stanley Ave	Hasbrouck Heights	NJ	07604	0
Mod Rehab/SRO	Rebecca Walker	126 S. Central Ave	Chicago	IL	60644	22
Mod Rehab	Red Road	6405-6545 SW 57 Court	Miami	FL	33143	48
Mod Rehab	Redfield	48 Elizabeth Street	Pittsfield	MA	01201	15

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab/SRO	Reed House	181 Main St.	Westfield	MA	01085	8
Mod Rehab	Reed House	1320 S 32nd St	Philadelphia	PA	19146	66
Mod Rehab	Regency Lane Apartments	6816 Walker Mill Road	Capitol Heights	MD	20743	172
Mod Rehab	Remington Apts	various	Homestead	FL	33030	216
Mod Rehab/SRO	Richard F. Salyer House	560 West 165th Street	Bronx	NY	10459	100
Mod Rehab	River Drive Urban Renewal	45 River Drive	Passaic	NJ	07055	0
Mod Rehab	Rivermont House	789 NW 13th Avenue	Miami	FL	33125	40
Mod Rehab/SRO	Robinson House	49 Manchester Street	Manchester	MA	03101	23
Mod Rehab	Royal Worcester Apartments	45 Grand Street	Worcester	MA	01610	39
Mod Rehab/SRO	Ruah House	10 Russell Street	Cambridge	MA	02140	7
Mod Rehab	Rumford	322 Waldo St	Rumford	ME	04276	0
Mod Rehab	Sage Creek Apts	1710 Billings	Aurora	CO	80011	125
Mod Rehab	Salem Manor Holding LLC	124 Yorke St	Salem	NJ	08079	0
Mod Rehab/SRO	Salyer House Apartments	135 West 50th Street, 9th Floor	New York	NY	10020	146
Mod Rehab	San Luis Apts	430 SW 6 Ave	Miami	FL	33130	13
Mod Rehab/SRO	Sanford Apartments	330 Elm Street	Westfield	MA	01085	3
Mod Rehab/SRO	Santos Place	6940 62nd Ave NE	Seattle	WA	98115	41
Mod Rehab/SRO	Santos Plaza	1608 W 38th Place	Los Angeles	CA	90062	36
Mod Rehab/SRO	Sarah Cole House	88 King Street	Burlington	VT	05401	12
Mod Rehab/SRO	Sargent Prince	1989-1991 Columbus Ave	Roxbury	MA	02119	5
Mod Rehab/SRO	Scargo	2209 1st Ave	Seattle	WA	98121	45
Mod Rehab	School and Third Street	14 Third and 66 School St	Manchester	NH	11937	16
Mod Rehab	SE Morrison	1725 SE Morrison St	Portland	OR	97214	7
Mod Rehab	Senator Hotel	519 Ellis St	San Francisco	CA	94102	89
Mod Rehab	Sengen Properties	48-56 Park Street	Ware	MA	01082	8
Mod Rehab	Senior Village	801 W 4th St	Jacksonville	FL	32202	101
Mod Rehab/SRO	Sewall Street	10 Sewall Street	Somerville	MA	02145	13
Mod Rehab	SHADOWFAX INC	47 White Street	Springfield	MA	01108	8
Mod Rehab/SRO	Sheila McIntyre House	191 Burgin Parkway	Quincy	MA	02169	8
Mod Rehab	Shevchenko Manor aka Poltava Center	5620 W. 24th Street	Parma	OH	44134	62
Mod Rehab	Silverlake Co-Op	2526 Berkeley Ave	Los Angeles	CA	90026	11
Mod Rehab	Skyline Village Apartments	1528 Bruce Street	Winston Salem	NC	27107	158
Mod Rehab/SRO	Souris House (Oakman)	4 Oakman Street	Dorchester	MA	02122	9
Mod Rehab	South Fayette Street Apartments	613 South Fayette Street	Beckley	WV	25801	0
Mod Rehab	South Florida	various	Miami	FL	33135	218
Mod Rehab	SOUTH SUMMER ASSOCIATES	12 Hamilton Street	Holyoke	MA	01040	5
Mod Rehab	Southlawn Palms Apartments	7006 Scott Street	Houston	TX	77021	90
Mod Rehab	Spanish Apartments	1028 SW 3rd St	Miami	FL	33130	21
Mod Rehab/SRO	SRO Housing Corporation Portfolio	1055 W 7th St #3250	Los Angeles	CA	900017	263
Mod Rehab/SRO	St Marks Hotel	611 E 5th St	Los Angeles	CA	90013	89
Mod Rehab	St Pauls Community Development Corporation	456 Van Houten Street	Paterson	NJ	07501	0
Mod Rehab	St. Bridgets Roman Catholic Church	91 Washington St	Newark	NJ	97030	0
Mod Rehab/SRO	St. John's Community	1182, 1184 WASHINGTON AVENUE	Bronx	NY	19456	42
Mod Rehab/SRO	St. John's Hall	95 North Street	Burlington	VT	05401	18
Mod Rehab	St. Mary's Residences	100 Campus Ave	Lewiston	ME	04240	100
Mod Rehab	Stamford Mod Rehab			CT	76063	28
Mod Rehab/SRO	Stamford SRO			CT	06901	15
Mod Rehab/SRO	Stepping Stones SRO Urban Renewal, LLC	27 N. Clinton Ave	Trenton	NJ	08609	64
Mod Rehab/SRO	Stone Street	58 Stone Street	Stamford	CT	06902	5
Mod Rehab	Sunrise House LP	264 Berlleville Avenue	Bloomfield	NJ	07003	0
Mod Rehab	Sunset Apartments	381 Tenney Road	Hyde Park	VT	05655	8
Mod Rehab	Swezy	various	Miami	FL	33010	56
Mod Rehab	Swezy Partnership Apts	1005-25 W 76 Street	Hialeah	FL	33014	74
Mod Rehab	THE 81-83 JACKSON ST REALTY TRUST EAST	81, 83 Jackson Street	Holyoke	MA	01040	16
Mod Rehab/SRO	The Christopher	202 West 24th Street	New York	NY	10011	100
Mod Rehab	The Eric Johnson House	44 South Street	Morristown	NJ	07960	0
Mod Rehab/SRO	The Glen Hotel	1413 Third Avenue	Seattle	WA	98101	37
Mod Rehab/SRO	The Inn Between	515 Kimbark St	Longmont	CO	80501	8
Mod Rehab/SRO	The Maples	17 C North Maple Street	Florence	MA	01062	11

Type of Property	Property	Property Address	Property City	Property State	Property Zip Code	Project Units (If Known)
Mod Rehab/SRO	The Meadows	101 Meadow St.	Westfield	MA	01085	8
Mod Rehab/SRO	The Old School	554 West 53rd Street	New York	NY	10019	32
Mod Rehab/SRO	The Palace SRO	315 Bowery Manhattan	Manhattan	NY	10003	24
Mod Rehab/SRO	The Renaissance Apartments	3757 S. Wabash Ave	Chicago	IL	60653	101
Mod Rehab	The Restoration Center Inc	300 South 12th Street	Newark	NJ	07103	0
Mod Rehab/SRO	The Rivers Hotel	1242 E 7th Street	Los Angeles	CA	90021	60
Mod Rehab	Tiara	12000 E. 16th Ave	Aurora	CO	80010	51
Mod Rehab	Todd Block Apts	14 Main Street	Hinsdale	NH		20
Mod Rehab	Tony Joseph Apts	726-730 SW 11 Avenue	Miami	FL	33130	8
Mod Rehab/SRO	Torrington		Hartford	CT	06790	11
Mod Rehab/SRO	Travelers Aid	160 Broad St	Providence	RI	02903	90
Mod Rehab	Trent Center East	511 Greenwood Avenue	Trenton	NJ	08609	0
Mod Rehab	Twin Towers	164 West Main Street	Chester	CT	07065	44
Mod Rehab	Union Building	204 3rd Avenue South	Seattle	WA	98104	51
Mod Rehab	University Heights	1841-1847 UNIVERSITY AVENUE	Bronx	NY	10453	48
Mod Rehab/SRO	Uzima Residence	474 QUINCY	Brooklyn	NY	11221	14
Mod Rehab	Valentine Heights	2302 VALENTINE AVENUE	Bronx	NY	10458	23
Mod Rehab/SRO	Valentine House	9 Valentine Street	Roxbury	MA	02119	7
Mod Rehab	VALLEY COMM DEV FOR BRIDGE ST LLC	82 Bridge Street	Northampton	MA	01060	7
Mod Rehab/SRO	Valley Opportunity Council	181 Elm Street	Holyoke	MA	01040	14
Mod Rehab	Venice Square, LLC	326 3rd Street	Lakewood	NJ	08008	0
Mod Rehab	VETERANS NORTHEAST OUTREACH CENTER	65 Cedar Street	Haverhill	MA	01830	14
Mod Rehab	Victory Apartments	Various Scattered Sites	Chicago	IL	0622 & 6064	107
Mod Rehab	Village Gardens	13102 E. 14th Place	Aurora	CO	80011	60
Mod Rehab	Vine Street		Montpelier	VT	05602	7
Mod Rehab	Virginia Gardens	2890 Virginia Street	Hialeah	FL	33133	63
Mod Rehab	VOADV	235 White Horse Pike	Collingswood	NJ	08107	0
Mod Rehab	Volunteers of America	531 Market Street	Camden	NJ	08102	0
Mod Rehab	Wallace Chin Estate	1309 1/2 Cesar Chavez Ave	Los Angeles	CA	90033	20
Mod Rehab	Wallagrass	1973 Aroostook Rd	Wallagrass	ME	04781	6
Mod Rehab/SRO	Walnut House	237-241 Walnut Ave	Roxbury	MA	02119	15
Mod Rehab/SRO	Warwick SRO	2410 West Avenue	Newport News	VA	23607	88
Mod Rehab	Washington Park	2029-2035 Columbus Ave	Dorchester	MA	02119	6
Mod Rehab/SRO	Washington Park SRO	5000 S. Indiana Ave	Chicago	IL	60615	31
Mod Rehab/SRO	Waterbury			CT		12
Mod Rehab	Waterbury Mod Rehab			CT	06702	132
Mod Rehab	WAY FINDERS INC	82,96 Pleasant Street	Northampton	MA	01060	18
Mod Rehab	WAZ	1326, 1328 N. CALHOUN	Baltimore	MD		6
Mod Rehab	West Dade I	various	Miami	FL	33135	115
Mod Rehab	West Dade II	various	Miami	FL	33126	209
Mod Rehab/SRO	Westminster House	1023 Hyde Park Avenue	Hyde Park	MA	02136	6
Mod Rehab	Westwood Ambassador Apartments	1400 Parkmoor Ave Suite 190	San Jose	CA	95126	10
Mod Rehab	Windsor Court Apartments	1570 Joliet St.	Aurora	CO	80012	143
Mod Rehab/SRO	Woodland Avenue	11-15 Woodland Ave	Stamford	CT	06902	14
Mod Rehab	Worcester Cmty Hsg Resources, Inc.	2 Oread Street	Worcester	MA	01608	20
Mod Rehab	WORTHINGTON COMMONS LP	100-120 Federal Street	Springfield	MA	01105	19
Mod Rehab	Xanadu Apts	719 NW 1 Street	Miami	FL	33128	18
Mod Rehab/SRO	Yankee Hotel	501 E 7th ST	Los Angeles	CA	90014	56
Mod Rehab/SRO	YMCA Section 8 Cambridge	820 Massachusetts Avenue	Cambridge	MA	02139	64
Mod Rehab	Yolanda Apts	229 SW 9 Street	Miami	FL	33130	12
Mod Rehab	Young Men's Christian Association	128 Ward Street	Paterson	NJ		0
Mod Rehab	YVON BERNARD AND GINOUS P. BERNARD	90 High Street	Springfield	MA	01105	6
Mod Rehab/SRO	YWCA of Greater of Lawrence	38 Lawrence Street	Lawrence	MA	01840	10